United States Department of Agriculture # **Arikaree Watershed** Hydrologic Unit Code 102500001 Natural Resources Conservation Service Rapid Assessment Lakewood, Colorado RWA 10250001 September 2008 The United States Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Avenue, SW, Washington DC 20250-9410, or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer. #### Introduction #### **Background Information** The Natural Resources Conservation Service (NRCS) is encouraging the development of rapid watershed assessments in order to increase the speed and efficiency generating information to guide conservation implementation, as well as the speed and efficiency of putting it into the hands of local decision makers. Rapid watershed assessments provide initial estimates of where conservation investments would best address the concerns of landowners, conservation districts, and other community organizations and stakeholders. These assessments help landowners and local leaders set priorities and determine the best actions to achieve their goals. #### **Benefits of these Activities** While rapid assessments provide less detail and analysis than full-blown studies and plans, they do provide the benefits of NRCS locally-led planning in less time and at a reduced cost. The benefits include: - Quick and inexpensive tools for setting priorities and taking action - Providing a level of detail that is sufficient for identifying actions that can be taken with no further watershed-level studies or analyses - Actions to be taken may require further Federal or State permits or ESA or NEPA analysis but these activities are part of standard requirements for use of best management practices (BMPs) and conservation systems - Identifying where further detailed analyses or watershed studies are needed - Plans address multiple objectives and concerns of landowners and communities - Plans are based on established partnerships at the local and state levels - Plans enable landowners and communities to decide on the best mix of NRCS programs that will meet their goals - Plans include the full array of conservation program tools (i.e. cost-share practices, easements, technical assistance) Rapid Watershed Assessments provide information that helps land-owners and local leaders set conservation priorities. The Arikaree Watershed is located in the Republican River Basin, on the eastern plains of Colorado. The watershed is 1,115,485 acres in size, with approximately 538 farms and ranches covering 978,248 acres in the watershed. As of April 2005, there are 59,570 acres of land in the Conservation Reserve Program. | COLORADO County | County Acres | County Acres in ARIKA-
REE Watershed | % of County in the
Watershed | % of Watershed in the County | |-----------------|--------------|---|---------------------------------|------------------------------| | Elbert | 1,183,750 | 5,079 | 0.4% | 0.4% | | Kit Carson | 1,383,889 | 34,487 | 2.5% | 3.0% | | Lincoln | 1,654,463 | 296,317 | 17.9% | 25.9% | | Washington | 1,615,004 | 262,635 | 16.3% | 22.9% | | Yuma | 1,516,523 | 516,981 | 34.1% | 45.1% | Common Resource Areas (CRA): Geographical areas where resource concerns, problems, and treatment needs are similar. Landscape conditions, soil, climate, human considerations, and other natural resource information are used to determine the geographical boundaries of the common resource area. | MLRA | CRA | CRA NAME | DESCRIPTION | |------|-------|--|--| | 67B | 67B.1 | Central Great Plains,
Southern Part | The Central High Plains, Southern Part CRA is broad, undulating to rolling plains dissected by streams and rivers. Local relief is measured in tens of feet on the plains. Most soils are deep and formed in aeolian and alluvial materials. Pre-settlement vegetation was mainly mixed mid and short grass on the heavy soils, and tall grass on the sandy soils. Nearly all of this area in fallow cropland rotations or rangeland. Some cropland areas are irrigated. | | 72 | 72.1 | Central High Tableland | The Central High Tableland CRA is broad, level to gently rolling, loess mantled tableland. Local relief is measured in feet on the tableland tens of feet and major river valleys bordered by steep slopes. Most soils are deep. Pre-settlement vegetation was mainly mixed mid and short grass on the heavy soils, and tall grass on the sandy soils. About half of this area is in rangeland and half is in cropland, including dry land small grain crops and irrigated corn and grain sorghum. | #### **Physical Description** The predominant land use is agriculture, consisting of cash grain farming and livestock production. Cropland is dominated by dryland winter wheat rotations, and corn and grain sorghum production in areas where irrigation is available. Steeper slopes are generally in native grasses and used for livestock grazing. #### **Land Ownership** | ARIKAREE
Colorado Land Use | Total Acreage | Vegetation | Acreage | |-----------------------------------|---------------|----------------------|-----------| | Cropland | 472.472 | Dryland Ag | 420,623.0 | | Cropland | 472,673 | Irrigated Ag | 52,049.9 | | | | Grass Dominated | 203,924.0 | | | | Grass/Forb Mix | 139,578.1 | | Rangeland/Grassland | 624,940 | Grass/Yucca Mix | 47,410.9 | | Kangelana/ Grassiana | 024,740 | Sagebrush Community | 8,403.2 | | | | Sagebrush/Grass Mix | 225,603.9 | | | | Shrub/Grass/Forb Mix | 20.1 | | Farrant | 2 /52 | Cottonwood | 3,644.1 | | Forest | 3,653 | Ponderosa Pine | 8.7 | | Discostore | 10.017 | Riparian | 2,574.6 | | Riparian | 10,817 | Herbaceous Riparian | 8,242.7 | | Water | 59 | Water | 59.1 | | 0.11 | 4.040 | Soil | 4,031.9 | | Other | 4,060 | No Data | 28.0 | | Total Colorado Watershed
Acres | | | 1,116,202 | ### Precipitation Precipitation in the Arikaree watershed averages between 15 and 17 inches per year. Droughts are common in the watershed, as with the rest of Colorado. Statewide, in the 1900's alone, four prolonged dry spells occurred. The first took place in the 1910s, and another, in the '30s, caused the dust-bowl period. The second worst drought on record in the state occurred in the mid-50s, when a series of hot, dry summers following a period of scant mountain snowpack created water shortages. The fourth serious drought hit parts of Colorado in the late 1970s. In this century, the most severe drought since 1723 hit the state in 2002. Prior to the 1700's, researchers looking at tree ring records found evidence of droughts, even more severe than those during the record period, with some lasting many years. Rainfall in the watershed typically occurs as frontal storms in the spring and early summer, and as high intensity, convective thunderstorms in late summer. Maximum precipitation is from mid spring through late autumn, and precipitation in winter is snow. The average annual temperature is from 37 to 65 degrees F. The frost free period averages 155 days but ranges from 106 to 184 days. ### **Arikaree Annual Precipitation, 1918-2006** #### **Ecological Sites** The plant community on an ecological site is typified by an association of species that differs from that of other ecological sites in the kind and/or proportion of species or in total production. Ecological Site maps give an overall indication of the soils plant relationship in the area. More detailed descriptions of ecological sites are provided in the Field Office Technical Guide (FOTG). The FOTG is available in local offices of the Natural Resources Conservation Service (NRCS) and online at http://www.nrcs.usda.gov/technical/efotg/. ### Soil: Ecological Site Name - CLAY UPLAND - Choppy Sands - Clayey - Clayey veg. zone 2 - Clayey Plains - Deep Sands - Gravel Breaks - LOAMY LOWLAND (PE16-20) - ◆ LOAMY TERRACE (PE16-20) - LOAMY UPLAND (PE16-20) - LOESS BREAKS (PE16-20) - Limestone Breaks - Limy Upland - Loamy - Loamy Bottomland - Loamy Plains - Loamy Slopes - Loamy Upland - Loess Breaks - Overflow - Plains Swale - SANDS (PE16-20) - SANDY TERRACE (PE16-20) - SHALLOW LIMY (PE16-20) - ♦ SUBIRRIGATED (PE16-20) - Saline Lowland Veg. zone 2 - Saline Overflow - Saline Subirrigated - Salt Flat - Salt Meadow - Sands - Sandstone Breaks - Sandy - Sandy (formerly Sandy Plains) - Sandy Bottomland - Sandy Meadow - Sandy Plains - Sandy Salt Flat - Shallow to Gravel Veg. zone 2 - Shaly Plains - Subirrigated - No Data Land Capability Classification shows, in a general way, the suitability of soils for most kinds of field crops. Crops that require special management are excluded. The soils are grouped according to their limitations for field crops, the risk of damage if they are used for crops, and the way they respond to management. The criteria used in grouping the soils do not include major and generally expensive landforming that would change slope, depth, or other characteristics of the soils, nor do they include possible but unlikely major reclamation projects. Capability classification is not a substitute for interpretations that show suitability and limitations of groups of soils for rangeland, for woodland, and for engineering purposes. Capability classes, the broadest groups, are designated by the numbers 1 through 8. The numbers indicate progressively greater limitations and narrower choices for practical use. #### Land Capability Classes **Class 1** - soils have few limitations that restrict their use. **Class 2** - soils have moderate limitations that reduce the choice of plants or that require moderate conservation practices. Class 3 - soils have severe limitations that reduce the choice of plants or that require special conservation practices, or both. **Class 4** - soils have very severe limitations that reduce the choice of plants or that require very careful management, or both. **Class 5** - soils are subject to little or no erosion but have other limitations, impractical to remove, that restrict their use mainly to pasture, rangeland, forestland, or wildlife habitat. **Class 6** - soils have severe limitations that make them generally unsuitable for cultivation and that restrict their use mainly to pasture, rangeland, forestland, or wildlife habitat. Class 7 - soils have very severe limitations that make them unsuitable for cultivation and that restrict their use mainly to grazing, forestland, or wildlife habitat. **Class 8** - soils and miscellaneous areas have limitations that preclude commercial plant production and that restrict their use to recreational purposes, wildlife habitat, watershed, or aesthetic purposes. #### **Farmland Classification** Prime farmland is land that has the best combination of physical characteristics for producing food, feed, forage, fiber and oil seed crops and is also available for these. Colorado had approximately 1,696,800 acres of nonfederal prime farmland recorded in 1997. This represents over 2 percent of the states total land area or 4 percent of the nonfederal land in Colorado. Nationally. 64 percent of soils classified as prime farmland are being used for cropland. In Colorado, 93 percent of the soils classified as prime farmland are being utilized as cropland. ### Wind Erodibility Index NE The Wind Erodibility Index (WEI), is a numerical value indicating the susceptibility of soil to wind erosion, or the tons per acre per year that can be expected to be lost to wind erosion if it is assumed there is no vegetative cover or management. Soils with an erodibility index equal to or greater than 8 are considered highly erodible. Wind Erodibility Index No Loss 134 Tons 160 Tons 38 Tons 48 Tons 220 Tons 250 Tons No Data 86 Tons ### **Surface Water Quality** Surface water quality in the Arikaree Watershed is generally good. Section 303(d) of the Clean Water Act requires states to identify and list all water bodies where state water quality standards are not being met for designated uses. As indicated in the map, there are no 303(d) listed streams in the watershed. The Arikaree River is designated as Primary Contact Recreation, Aquatic Life Warm I, and Agriculture. Updates to the 303d/TMDL list can be ΝE #### **Ground Water** The High Plains Aquifer underlies the Arikaree watershed, and is the primary source of irrigation and domestic water for the area. The High Plains aquifer is an extensive regional aquifer that underlies the Great Plains states extending from South Dakota on the north to Texas and New Mexico on the south. The Denver Basin Aquifer underlies the easternmost tip of the watershed. Ground water quality is generally good, although moderately to very hard. Total dissolved solids in the aquifer have risen significantly since the early 1900s, and in some areas, the water may exceed drinking water standards for sulfate, chloride, fluoride, iron and arsenic. These concentrations may be naturally derived from geologic sources. #### Hydrogeologic Units of the High Plains Aquifer | Era | System | Series | Strati-
graphic
Unit | Unit
Thickness
(feet) | Physical
Characteristics | Hydro-
geologic
Unit | Hydrologic
Characteristics | |----------|--|-----------------|--|-----------------------------|--|----------------------------|--| | | | Holocene
and | Valley-fill deposits | 0 to 60 | Stream deposits of gravel, sand, silt, clay associated with the most recent cycle of erosion and deposition along present streams | | Shallow water-table aquifer(s). Well yields range from 500 to more than 1,000 gpm in several river valleys | | | Quaternary | Pleistocene | Dune sand | 0 to 300 | Fine to medium sand with small amounts of clay, silt, and coarse sand formed into hills and ridges by the wind | | Typically lies above the water table; has a high infiltration rate and is important for ground-water recharge | | | Quaternary | | Loess | 0 to 250 | Silt with lesser amounts of very fine sand and clay deposited as windblown dust | High | Lies above the water table and does
not yield water; serves for minor
recharge | | ioic | | Pleistocene | Unconsolidated
alluvial deposits | 0 to 550 | Stream deposits of gravel, sand, silt, and clay locally cemented by calcium carbonate into caliche or mortar beds | Plains
aquifer | Primary portion of the High Plains aquifer; mostly unconfined; yields | | Cenozoic | | Missans | Ogallala
Formation | 0 to 700 | Poorly sorted clay, silt, sand, and gravel generally uncon-
solidated; forms caliche layers or mortar beds when
cemented by calcium carbonate; Ogallala makes up large
part of High Plains aquifer | | range from 100 to 3,100 gpm; typi-
cally less than 300 gpm in Colorado;
Ogallala is the most significant High
Plains aquifer resource | | | Tertiary Arikaree Group O to 1,000 stone with lostone, clays beds; part o Upper unit, Plains aquifi | | 7 11 11 10 10 10 | 0 to 1,000 | Predominantly massive, very-fine to fine-grained sand-
stone with localized beds of volcanic ash, silty sand, silt-
stone, claystone, sandy clay, limestone, marl, and mortar
beds; part of the High Plains aquifer | | Can be confined; moderately permeable. May yield up to 200 gpm in localized areas | | | | | Upper unit, Brule Formation, is considered part of the High
Plains aquifer in Colorado, predominantly massive sand-
stone containing sandstone beds and channel deposits | | Typically confined, except at outcrop; yields typically less than 100 gpm | | | | | | | Group | | Lower unit, Chadron Formation, mainly consists of varicolored, bentonitic, loosely to moderately cemented clay and silt | | Chadron is mostly impermeable | From Gutentag and others, 1984 $Table \ from \ the \ USGS \ Groundwater \ Atlas: \ \underline{http://geosurvey.state.co.us/wateratlas/chapter 5}$ ### Geology ### **Threatened & Endangered Species** State & Federally Threatened, Endangered & Candidate Species as well as Species of Special Concern in Arikaree Watershed. | | Common Name | Scientific
Name | Class | Federal
Status | State
Status | Comments | |----------------------------|--------------------------|-------------------------------|------------|-------------------|-----------------|-------------------------------------| | | Bald Eagle | Haliaeetus leu-
cocephalus | Birds | None | Threat-
ened | May migrate
through
watershed | | Jana | Black-footed Ferret | Mustela ni-
gripes | Mammals | Endan-
gered | Endan-
gered | No current records of occurrence | | À | Black-tailed Prairie Dog | Cynomys ludo-
vicianus | Mammals | None | Concern | Occurs in the watershed | | | Brassy Minnow | Hybognathus
hankinsoni | Fish | None | Threat-
ened | Occurs in the watershed | | | Burrowing Owl | Athene cunicu-
laria | Birds | None | Threat-
ened | Occurs in the watershed | | | Common garter snake | Thamnophis
sirtalis | Reptiles | None | Concern | May occur in the water-shed | | | Cylindrical papershell | Anodontoides
ferussacianus | Gastropods | None | Concern | May occur in the water-shed | | A | Ferruginous Hawk | Buteo regalis | Birds | None | Concern | Occurs in the watershed | | | Long-Billed Curlew | Numenius
americanus | Birds | None | Concern | Occurs in the watershed | | | Mountain Plover | Charadrius
montanus | Birds | None | Concern | Occurs in the watershed | | | Northern Cricket Frog | Acris crepitans | Amphibians | None | Concern | May occur in the water-shed | | A P | Northern leopard frog | Rana pipiens | Amphibians | None | Concern | May occur in
the water-
shed | | | Plains Leopard Frog | Rana blairi | Amphibians | None | Concern | Occurs in the watershed | | NO PHOTO
AVAIL-
ABLE | Plains Minnow | Hybognathus
placitus | Fish | None | Endan-
gered | Occurs in the watershed | ### Threatened & Endangered Species (continued) State & Federally Threatened, Endangered & Candidate Species as well as Species of Special Concern in Arikaree Watershed. | | Common Name | Scientific
Name | Class | Federal
Status | State
Status | Comments | |---|-------------------------------|---------------------------|----------|-------------------|-----------------|-----------------------------| | | Plains Orangethroat
Darter | Etheostoma spectabile | Fish | None | Concern | Occurs in the watershed | | *************************************** | Stonecat | Noturus flavus | Fish | None | Concern | May occur in the water-shed | | | Swift fox | Vulpes velox | Mammals | None | Concern | Occurs in the watershed | | | Yellow mud turtle | Kinosternon
flavescens | Reptiles | None | Concern | May occur in the water-shed | Short grass is the dominant terrestrial habitat type on the heavy soils in the watershed, and tall/mid/short/shrub is the dominant type on sandy soils. Burrowing owl, mountain plover, black-tailed prairie dog, and swift fox are representative species for the shortgrass habitat. Greater prairie chickens use the sand sage-mixed grass rangeland habitats in the eastern half of the watershed. Water is scarce and the native species in this watershed are those that can survive without abundant water supplies. Riparian areas, playa lakes, and the occasional stock pond provide seasonal to intermittent aquatic habitats. Economically important wildlife species that occur in much of the watershed include black bullhead, green sunfish, pronghorn (antelope), mule and white-tailed deer, mourning dove, pheasant, and greater prairie chicken. Bobwhite quail and wild turkey (Rio Grande) occur in the Arikaree River riparian area. | Social Data | Elbert | Kit Carson | Lincoln | Washington | Yuma | | | | | | | |---|-----------------|-----------------|-------------|------------|---------------|--|--|--|--|--|--| | Demographics (US Census, American Factfinder) | | | | | | | | | | | | | Total population | 19,872 | 8,011 | 20,504 | 4,926 | 9,841 | | | | | | | | Male | 9,966 | 4,236 | 10,834 | 2,504 | 4,840 | | | | | | | | Female | 9,906 | 3,775 | 9,670 | 2,422 | 5,001 | | | | | | | | Median age (years) | 37.2 | 37.4 | 36.5 | 40.2 | 37.3 | | | | | | | | White | 18,923 | 6,992 | 18,792 | 4,748 | 9,267 | | | | | | | | Black or African American | 128 | 139 | 420 | 2 | 11 | | | | | | | | American Indian and Alaska Native | 125 | 41 | 131 | 28 | 28 | | | | | | | | Asian | 74 | 26 | 82 | 5 | 7 | | | | | | | | Native Hawaiian and Other Pacific Islander | 18 | 3 | 14 | 1 | 2 | | | | | | | | Some other race | 255 | 737 | 772 | 100 | 407 | | | | | | | | Hispanic or Latino (of any race) | 766 | 1095 | 2439 | 310 | 1268 | | | | | | | | Economic Characteristics (US Census, American | Factfinder) | | | | | | | | | | | | In labor force (population 16 years and over) | 11,056 | 3,746 | 9,771 | 2,400 | 4,919 | | | | | | | | Median household income (dollars) | 62,480 | 33,152 | 32,724 | 32,431 | 33,169 | | | | | | | | Median family income (dollars) | 66,740 | 41,867 | 42,241 | 37,287 | 39,814 | | | | | | | | Per capita income (dollars) | 24,960 | 16,964 | 16,721 | 17,788 | 16,005 | | | | | | | | Families below poverty level | 145 | 198 | 454 | 121 | 235 | | | | | | | | Individuals below poverty level | 791 | 908 | 2253 | 555 | 1244 | | | | | | | | County Agricultural Characteristics (Colorado A | gricultural Cer | nsus, county da | ata tables) | | | | | | | | | | Farms (number) | 1153 | 678 | 455 | 861 | 864 | | | | | | | | Land in farms/ranches (acres) | 1,068,359 | 1,247,181 | 1,428,404 | 1,408,583 | 1,351,01
0 | | | | | | | | Average size farm/ranch (acres) | 927 | 1,840 | 3,139 | 1,636 | 1,567 | | | | | | | | Median size farm (acres) | 160 | 11,112 | 1,497 | 865 | 1,000 | | | | | | | | Average age of farmer or rancher | 52.8 | 54.3 | 55.6 | 55.4 | 52.7 | | | | | | | | Net cash return from ag sales (\$1,000) | 108 | 3,392 | 4,829 | 2,612 | 58,023 | | | | | | | | Cattle and calves (number) | 36,000 | 148,000 | 40,000 | 60,000 | 250,000 | | | | | | | #### **Arikaree Watershed Natural Resource Concerns** #### **Conservation District Priorities** The Colorado Conservation Districts identified and prioritized these resource concerns during facilitated public meetings and they are included in their Long Range Plans. Higher scores indicate higher priority | Resource Concern By
Priority | Burlington | Chey-
enne | Cope | Flagler | High
Plains | Washington
County | Yuma | Yuma
County | Totals | |--|------------|---------------|------|---------|----------------|----------------------|------|----------------|--------| | Soil Erosion | 4 | | 5 | 5 | 5 | 5 | 4 | 4 | 32 | | Rangeland/
Grazingland Health
and Productivity | 2 | 5 | 3 | 4 | 4 | 4 | 3 | 2 | 27 | | Water Quality/
Quantity | 5 | 3 | 4 | | 1 | | 5 | 5 | 23 | | Plants-Invasive Species | | 1 | | | 3 | | | 3 | 7 | | Trees | 3 | 2 | 2 | | | | | | 7 | | Wildlife Habitat | | | | | 2 | | | | 2 | ### Concerns and Issues Identified By Other Entities (NRCS staff, Colorado State University, and others) Water Quantity - meeting Republican River Compact requirements Conversion from high water use crops to lower water use crops Invasive weeds Wind erosion | Selected Conservation Application Data | | | | | | | | | | |--|---------------|-----------|------------|---------|-----------|--|--|--|--| | | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Total | | | | | | Total Conservation Systems Planned (Acres) | 529,441 | 1,900,002 | 178,030 | 233,662 | 2,841,135 | | | | | | Total Conservation Systems Applied (Acres) | 136,419 | 101,588 | 129,972 | 276,888 | 644,867 | | | | | | Practices | | | | | | | | | | | Terraces (Acres) | 32,179 | 11,667 | 34,530 | 0 | 78,376 | | | | | | Soil Enhancement (Acres) | Not Available | 5,047 | Not Avail. | 43,310 | 48,357 | | | | | | Nutrient Management | 1,894 | 2,698 | 3,444 | 30,000 | 38,036 | | | | | | Water Management | 2,364 | 538 | 1,224 | 19,351 | 23,477 | | | | | ### **Conservation Systems to Address Major Resource Concerns** | Primary Resource Concern: | | | | | | | |---|---|----------|----------------|---|--|--| | Conservation System Prescribe Description: adequate proper st be treate | Based on Conservation System Guide Code: CO 67B.1-GR-01-R-Grazing | | | | | | | Practices | Unit | Quantity | Cost/Unit (\$) | Estimated Cost per Median Sized
Ranch (\$) | | | | Prescribed Grazing | | | | | | | | Fencing (382) | Ft. | 50,000 | .40 | 20,000 | | | | Pipeline (516) | Ft. | 2,000 | 2.40 | 4,800 | | | | Upland Wildlife Habitat
Management (645) | Ac. | 300 | na | 0 | | | | Watering Facility (614) | No. | 6 | 410 | 2,460 | | | | Costs to apply prescribed grazing per median sized ranch of 3,500 acres | No. | 150 | 27,260 | | | | | Subtotal Rangeland costs: \$4,089,000 | | | | | | | ## Conservation Systems to Address Major Resource Concerns (cont'd) | Primary Resource Concern: | Dry Cropland Seasonal | | | | | | | |---|-----------------------------------|---------------------------|--|---|--------------------------------|--|--| | Conservation System
Description: | Conservation syst residue managem | em include
ent, and nu | ion as a major reso
s crop rotation, ter
utrient and pest ma
to be treated on m | Reference Conservation
System Guide Code:
CO 72.1-CR-Dryland -R-1 | | | | | Practices | | Unit | Quantity | Cost/Unit (\$) | Estimated Cost (\$) | | | | Conservation Crop Rotation (3. | 28) | Ac. | 8,400 | 0.5 | 4,200 | | | | Nutrient Management (590) | | Ac. | 3,500 | 5.0 | 17,500 | | | | Pest Management (595) | | Ac. | 3,500 | 5.0 | 17,500 | | | | Residue Management, Seasona | I (344) | Ac. | 9,000 | 1.2 | 10,800 | | | | Cost to apply cropland conservation system per median sized farm of 2,000 acres | | No. | 35 | \$11.7/Ac | \$23,400 | | | | | | | <u> </u> | Subtotal | Costs Dryland Crops \$ 819,000 | | | ### General Effects, Impacts, and Estimated Costs of Application of Conservation Systems | Landuse | Resource
Concern | Measurable
Effects | Non-measurable Effects | Estimated Cost (\$) | |--------------|---------------------|---------------------------------------|--|---------------------| | Rangeland | Plants | | Improved plant condition, productivity, health and vigor. Grazing animals have adequate feed, forage and shelter. Wildlife habitat is sustained or improved. | 4,089,000 | | Dryland Crop | Soil | 50,400 total
tons/yr soil
saved | Cropland sustainability | 819,000 | | | | Estima | ted Total Costs to Address Major Resource Co | ncerns: \$4,908,000 | #### REFERENCES NOT CITED **Common Resource Area** (CRA), a subdivision of the Major Land Resource Area (MLRA), is a geographical area where resource concerns, problems, or treatment needs are similar. Visit http://soils.usda.gov/survey/geography/cra.html. **Land Ownership** (status, 12/31/2006 dataset) from the Colorado Department of Transportation (CDOT). Visit http://www.dot.state.co.us. **Vegetation** data was generated using the Colorado Division of Wildlife's "Colorado Vegetation Classification Project" (CVCP) data. For more information on the Colorado Vegetation Classification Project, visit http:// ndis.nrel.colostate.edu/coveg. **Threatened and Endangered Species** information was gathered by the NRCS State Biologist using data from the Colorado Division of Wildlife (CDOW) Natural Diversity Information Source (NDIS). **303(d)** listed streams map was created using data from Colorado Department of Public Health & Environments' Water Quality & Control Commission. Impaired streams are current as of April 30, 2006. **Geology & Water** information was obtained from the USGS, http://geosurvey.state.co.us/wateratlas/, and the Colorado Department of Public Health and Environment, http://www.cdphe.state.co.us/op/wqcc/SpecialTopics/303 (d)/303dtmdlpro.html **Resource Concerns** were identified using the Colorado Association of Conservation Districts' (CACD) long range (10 year) plans from the period of 1996-2000. Only the top three environmental resource concerns for each district were used. For more information on Colorado's Conservation Districts, visit http://www.cacd.us. Soils Maps were generated using Soil Survey Geographic Database (SSURGO) tabular and spatial data. To download SSURGO data, visit http://soildatamart.nrcs.usda.gov. **Average Annual Precipitation** data was developed through a partnership between the Natural Resources Conservation Service's (NRCS) National Water and Climate Center (NWCC), the National Cartography and Geospatial Center (NCGC), and the PRISM (the Parameter-elevation Regressions on Independent Slopes Model) group at Oregon State University (OSU), developers of PRISM. **Relief & Elevation** maps were created using the National Elevation Dataset (NED), 30m Digital Elevation Model (DEM) raster product assembled by the U.S. Geological Survey (USGS). Conservation Systems to address major resource concerns were extracted from the Conservation Systems Guides (CSG) compiled from local conservationists by the NRCS Ecological Sciences Section at the Lakewood State Office. **Effects and Impacts** of application of conservation systems were extracted from Colorado eFOTG, Section III, Resource Quality Criteria, NRCS, Colorado, March 2005 and CSG. **Cost Estimates to apply conservation systems** were developed by estimating costs per median size farm and ranch and calculating costs from the field office cost lists.